

Oxford Decodable reading books matched to Letters & Sounds sets & phases

This chart shows the systematic way Oxford Primary resources help to build reading progress through phonics.

Partner Text: these titles are designed to be shared between an adult and a child. The child's part is fully decodable, while the adult part contains some tier 2 words to broaden childrens language.

The Oxford Owl eBook Library for Letters and Sounds is a curated library of 100 eBooks, carefully selected from the titles below, which is organized and easily searchable by Letters and Sounds Phases and Sets.

[Find out more here.](#)

Titles included in the Oxford Owl eBook Library for Letters and Sounds are denoted by a 🦉 symbol.*

Phase 1: phonemic awareness

Letters and Sounds Phase	Grapheme-phoneme correspondences	Word Sparks	Project Phonics	HERO ACADEMY	Alien Adventures
Phase 1	Wordless	Super Play (Partner Text) The Golden Cheeseboard (Partner Text) Pip Meets Kit Pip's Scarf	Exploring Sounds: Animals Exploring Sounds: Home and School Exploring Sounds: Out and About	Cat Chase Jin Can Fly	Max's Box In the Sky

Phase 2: simple grapheme-phoneme correspondences

Letters and Sounds Phase	Grapheme-phoneme correspondences					
Phase 2, Set 1	s, a, t, p	Little Blending Book 1 	The Secret Life of Cats (Partner Text) Plum Pudding (Partner Text) The Life of a Caterpillar Make a Ladybird 	Exploring Letters 1 Tap, Tap! Pat, Tap, Pat	The Lost Cat Jin's First Day 	Splat! Max's Rocket
Phase 2, Set 2	m, i, d, n	Little Blending Book 2 	Stop, Tim! (Partner Text) Sid and Nim 	Exploring Letters 2 Tiger's Dip Tim's Trip	Pip's Prank It is a Tip!	The Fishing Trip Let's Bake!
Phase 2, Set 3	g, o, c, k	Little Blending Book 3 	Let's Go Up! (Partner Text) Pip's Got It! 	Exploring Letters 3 Cog Dog Dogs	Cat in a Cap Stop, Cat!	Tin Cat Sit, Cog Dog!
Phase 2, Set 4	ck, e, u, r	Little Blending Book 4 	Going into Space (Partner Text) The Red Tent 	Exploring Letters 4 Sock Sacks In the Pens	Tuck In Magnus is Stuck 	Get Ant! Peg It Up
Phase 2, Set 5	h, b, f, l, ff, ll, ss	Little Blending Book 5 	Get the Bannock! (Partner Text) Lots of Crabs 	Exploring Letters 5 Hop It! On the Bus	Jin is Ill Ben Helps 	Run, Tin Cat! Peck, Peck

Phase 3: simple grapheme-phoneme correspondences and consonant digraphs

Letters and Sounds Phase	Grapheme-phoneme correspondences					
Phase 3, Set 6	j, v, w, x	Little Blending Book 6 	Twin Tricks (Partner Text) Jan in a Jam 	Exploring Letters 6 The Red Box The Fox	Jin Lifts Off Will the Reds Win?	An Odd Bug Nok Can Fix It
Phase 3, Set 7	y, z, zz, qu	Little Blending Book 7 	Knight Quinn (Partner Text) Duck-bot 	Exploring Letters 7 The Rocket A Quick Quiz	The Zipbot Pip's Mess	Cat's Picnic A Bag of Tricks
Phase 3	ch, sh, th, ng, nk	Little Blending Book 8 	Getting Chickens (Partner Text) Chen and the Pink Pot (Partner Text) Get Fit with the Fun Bunch The Best Trip	Exploring Letters 8 Shhh! Things That Go	Slink's Snack Fix That Bell! 	Moths! Tiger's Fish

Phase 3: simple grapheme-phoneme correspondences and consonant digraphs

Letters and Sounds Phase	Grapheme-phoneme correspondences					
Phase 3	ai (trail), ee (feet), igh (light), oa (groans)	Little Blending Book 9 	I Can See Them! (Partner Text) Stop that Train! 	Exploring Letters 9 The Fort Into the Deep	It is Freezing Win the Cup	On Nok's Trail I Win!
Phase 3	oo (look), oo (zooms), ar (park), or (popcorn), ur (turn)	Little Blending Book 10 	The Star 3000 (Partner Text) The Hunt for Ted 		Turnip is Missing Zoom Food	Popcorn Surfing Stuck in the Mud
Phase 3	ow (cow), oi (join), ear (near), air (fair), ure (sure), er (higher)	Little Blending Book 11 	Helping Big Cats (Partner Text) The King's Ears (Partner Text) Bat Facts How to be a Good Farmer	Exploring Letters 10 The Starfish Football Skills	Stuck in the Storm The Fizzing Mixture	The Lost Cow The Rocket Flight

Phase 4: blending adjacent consonants

Letters and Sounds Phase	Grapheme-phoneme correspondences					
Phase 4	adjacent consonant words (CVCC)	Little Blending Book 12 (CVCC) 	Cooking for Mum (CVCC/Partner Text) Wind Rocket (CVCC)	Exploring Letters 11: Consolidation It Erupts The Pit Ship Shape Super Powers! Ant's Hamster Max's Adventure	The Pest (CVCC) Ben's Gift (CVCC)	Cat's Painting It's Too Hot! Helter-Skelter Funfair Fun A Shock for Nok Goal!
		Little Blending Book 13 (CVCC) 	Carrot in a Spin (CCVC/Partner Text) The Swimming Contest (CCVC)		Up, Up, Down (CCVC) Flag Down! (CCVC)	
		Little Blending Book 14 (CVCC) 	Back to the Trees (CCVCC/Partner Text) The Deer and the Snail (CCVCC/Partner Text) Food Hunt! (CCVCC) In the Big Tent (CCVCC)		Digger on the Run (CCVCC) Baa-Beep! (CCVCC)	

Phase 5: alternative spellings and pronunciations

Letters and Sounds Phase	Alternative spellings/ alternative pronunciations			
Phase 5 alternative spellings	<p>(ay) /ai/ (day); (ou) /ow/ (out); (ie) /igh/ (tie); (ea) /ee/ (eat); (oy) /oi/ (boy); (ir) /ur/ (girl); (ue) /oo/ (blue) + /yoo/ (argue); (aw) /or/ (saw)</p>	<p>Scruffbag (Partner Text) Too Much Pie! 🦉</p>	<p>Monster Sprouts Ben to the Rescue</p>	<p>The Seagull 🦉 Claws 🦉</p>
Phase 5 alternative spellings	<p>(wh) /w/ (when) (ph) /f/ (photo); (ew) /oo/ (flew) + /yoo/ (few); (oe) /oa/ (toe); (ey) /ee/ (key); (a-e) /ai/ (make); (e-e) /ee/ (these); (i-e) /igh/ (like); (o-e) /oa/ (home); (u-e) /oo/ (rule) + /yoo/ (cube); (c) /s/ (cent)</p>	<p>Mr Mildew and the Duke (Partner Text) The Case of the Missing Whisk</p>	<p>Stuck to the Ice The Boostertron 🦉</p>	<p>The Parachute 🦉 Molly's New Toy 🦉</p>

Phase 5: alternative spellings and pronunciations *continued*

Letters and Sounds Phase	Alternative spellings/ alternative pronunciations			
Phase 5 alternative pronunciations	<p>(a) /aɪ/ (acorn), /ɑr/ (father*), /o/ (what); (e) /ee/ (me); (i) /igh/ (find); (o) /oa/ (go); (u) /oo/ (push) + /ʉoo/ (music); (ow) /oa/ (snow); (ie) /ee/ (brief); (ea) /e/ (head); (er) /ʉr/ (fern); (ou) /oo/ (soup, you)</p>	<p>Digging into the Past (Partner Text) The Bell Monster (Partner Text) Wild Art 🦉 Spotted!</p>	<p>The Super Glooper Attack of the Robot Bunnies 🦉</p>	<p>Nok's Lunch 🦉 Nok Gets Homesick 🦉</p>
Phase 5 alternative spellings/ alternative pronunciations	<p>(y) /igh/ (by), /i/ (gym, bicycle), /ee/ (hairy); (ch) /c/ (school), /sh/ (chef); (g) /j/ (gem); (ey) /ai/ (they); /c/ c (cat), k (keep), ck (clock), ch (school); /f/ ph (photo); /v/ ve (have); /w/ wh (when); /e/ ea (head), ie (friend); /ow/ ou (out);</p>	<p>Roller Coaster (Partner Text) The Missing Medal 🦉</p>	<p>The Nosy Cook 🦉 Professor Bounce</p>	<p>An Amazing Find 🦉 Blast Off 🦉</p>

Phase 5: alternative spellings and pronunciations *continued*

Letters and Sounds Phase	Alternative spellings/ alternative pronunciations			
Phase 5 alternative pronunciations	<p>/ch/ tch (catch); /j/ g (gem), dg (badger, dodging) /m/ mb (lamb); /n/ gn (sign, gnaw), kn (knee); /r/ wr (wrap); /s/ st (listen), se (house); /z/ se (cheese); /u/ o (worry, son, mother, some); /i/ y (gym, bicycle); /ear/ eer (cheer), ere (here); /o/ a (what)</p>	<p>Mildred's New Job (Partner Text) The Mystery Package 🦉</p>	<p>Ice Crystal Robbery 🦉 The Protecto</p>	<p>Don't Press the Buttons! 🦉 Worm Song 🦉</p>
Phase 5 alternative spellings	<p>/ar/ a (father*) /air/ are (care), ere (there), ear (pear); /or/ a (talk), our (your), augh (caught), aw (claw); /ur/ or (word), ear (learn), ir (first); /oo/ u (push), oul (could), /ai/ ay (play), a-e (game), ey (they); /ee/ ea (treat), e-e (theme), y (bunny), ie (field, piece) /igh/ y (dry), ie (pie), i-e (time); /oa/ ow (glow), o-e (stone), oe (toe), o (go); /(y)oo/ ew (stew), u-e (cute), ue (value); /oo/ ew (chew) ue (glue), ou (soup, you); /sh/ ch (chute), ti (station, patience), ci (special), s/ss (sugar, session); /zh/ si (vision)</p>	<p>Let's Sing! (Partner Text) The Cotton Weaver (Partner Text) Animal Families Bakes and Cakes 🦉</p>	<p>Invasion of the Bunny-wunnies 🦉 Dancing Danger</p>	<p>Spacewalk 🦉 The Junk Cruncher 🦉</p>

* The Oxford Owl eBook Library for Letters and Sounds also includes 13 titles from the Oxford Reading Tree Floppy's Phonics and Traditional Tales series, which can be read by children at the end of each phase. These titles are:

Phase 2:

- Lots of Nuts (Traditional Tales)
- Get the Rat (Traditional Tales)
- Pop! (Floppy's Phonics)

Phase 3:

- Dick and his Cat (Traditional Tales)
- Bang the Gong (Floppy's Phonics)
- Chairs in the Air (Floppy's Phonics)

Phase 4:

- Chicken Licken (Traditional Tales)
- Boxer and the Fish (Traditional Tales)
- The Crab Dragon (Floppy's Phonics)
- No Tricks Gran (Floppy's Phonics)

Phase 5:

- Tom, Dad and Collin (Traditional Tales)
- The Missing Crystal (Floppy's Phonics)
- The Haunted House (Floppy's Phonics)